Certification of Adaptive Flight Control Software Michael Richard, SMART-T Chief Engineer NASA Dryden Flight Research Center michael.richard@nasa.gov V. Santhanam, Technical Fellow Peggy Wright, DAS Software AR Boeing Integrated Defense Systems - Wichita #### Intelligent Flight Control Systems #### Goals of IFCS Project - Demonstrate revolutionary concepts that can efficiently improve aircraft stability and control in both normal and failure conditions - Advance adaptive flight control technology for future aerospace systems designs - Determine obstacles to FAA certification of adaptive software #### Collaborative effort among: - NASA Dryden Flight Research Center - NASA Ames Research Center - Boeing Phantom Works in St. Louis - Institute for Scientific Research (ISR) - West Virginia University - Georgia Institute of Technology #### Verification and Validation - SMART-T (Strategic Methodologies for Autonomous & Robust Technology Testing) project working with IFCS - Researching and developing V&V tools and guidelines for adaptive control systems - Partners Include: - NASA Dryden Flight Research Center - NASA Ames Research Center - Boeing Phantom Works in St. Louis - Boeing Integrated Defense Systems Wichita - Institute for Scientific Research (ISR) - Case Western Reserve University #### FAA Certification - NASA and Boeing have undertaken a study to compare some of the artifacts and software created for the IFCS project against the certification guidelines in DO-178B - We are interested in your opinion and welcome questions or concerns - FAA participation is needed so that research can continue in the proper direction #### NASA 837 NF-15B #### Adaptive Flight Control Diagram #### Adaptation - Neural networks are universal approximators Output = Σ [Weights * Basis Functions (Inputs)] - Weights are determined by an adaptation or learning rule - The IFCS neural network directly augments the controller commands to reduce feedback errors - Single-layer feedforward linear neural network that adapts online - It needs a reference model to calculate feedback error Error = Expected Performance Sensed Performance - Neural network weights continuously adapt to minimize the errors Change in Weights = Gain₁ * (Error +i Error) * Inputs - + Gain₂ * abs(Error +i Error) * Weights - Adaptation stops when the errors are small - No aero parameter estimation or failure identification is needed #### Flight Test Plan - Limited flight envelope - Assess handling qualities of controller without adaptation - Activate adaptation and assess changes in handling qualities - Demonstrate the ability of the system to adapt to failures - Jammed control surface (fixing right stabilator) - Changes in aircraft aerodynamics and stability (modifying lift from canards) - Report on "real world" experience with a neural network based flight control system # Can Adaptive Flight Control Software be Certified to DO-178B Level A? Vdot Santhanam Technical Fellow Boeing Integrated Defense Systems-Wichita July 2005 #### Adaptive vs. Conventional Software - What makes Adaptive Flight Control software different from conventional software? - Conventional software starts in the same exact state on each power up - Adaptive software can have its initial conditions vary over its operational lifetime as a result of "learning" - This basic difference has led to some common myths about adaptive software... FAA Software Complex Hardware Conference - Adaptive software is "self-modifying" software - This is a poor way of characterizing the fact that adaptive software could have different start-up states over time - The term "self-modifying code" describes software which changes its own instructions before executing them, making it a challenge to test such software - Most adaptive algorithms store their knowledge in conventional data structures, not in their object code FAA Software Complex Hardware Conference - Adaptive software is non-deterministic - Perhaps a (poor) characterization of the learning attribute - Or, perhaps a reflection of the fact that adaptive software is often aimed at handling unforeseen configurations - Either way, the statement is incorrect - ❖ Flight control software, adaptive or not, must deal with situations that it was not verified to deal with - ❖ Adaptive software, starting with the same initial condition and given the same set of inputs, will behave exactly the same way each time - Adaptive software can grow unboundedly - This claim stems perhaps from the fact that some of the adaptive software continues to learn forever - Not all such learning algorithms use ever-growing data structures - The learning algorithm that we studied uses a fixed set of weights which are continually *refined* during learning - Even the algorithms that use a growing set of nodes need not grow forever - Many can be restricted to grow within preset limits and still retain the learning and stability characteristics - Adaptive software is impossible to test - Any software with a large number of internal states poses a challenge to the testers - States must be divided into a smaller number of equivalence classes - Inputs must be chosen to exercise the software in each equivalence class - It is no more difficult to test adaptive software than it is to test conventional software with a comparable number of states #### Adaptive Software: A Case Study - We studied the verifiability of a portion of an adaptive flight control system - The system uses a single-layer online adaptive feedforward linear neural network - The system is modeled using MATRIXx - The flight code is auto-generated using MATRIXx's autocoder - Our objective was to determine if there are inherent difficulties in meeting DO-178B requirements for that software #### **Case Study Details** - It was quickly determined that the autocode generated had many shortcomings - Autocode used pointers lavishly, making it difficult to test the code - Traceability of autocode to model blocks was obscured by unnecessary complexity - These shortcomings were not specific to neural network being modeled, but they got in the way of verification - Developed a prototype autocoder to generate clean, traceable code #### Case Study Results (preliminary) - The case study has revealed interesting facts - The portion of code that corresponded to the neural network algorithm was indistinguishable from the rest - Generating test cases to achieve structural coverage was no more (nor less) difficult because the software was adaptive - Traceability of source code to the higher level model was just as easy for adaptive algorithms as it was for conventional portions of the model #### MC/DC and Adaptive Software - It is generally believed that achieving Modified Condition/Decision Coverage is the greatest challenge for Level A software - We found that it would be no more difficult to achieve this than it would be for any other software of comparable complexity #### The *Real* Challenges - What then are the real challenges we see in certifying adaptive software? - Showing that the neural networks do meet the high level requirements for flight control system - Validation, Traceability - Stability of the learning algorithms - Acceptable behavior within the operational envelope - Dividing the state space into a reasonable number of equivalence classes from which to draw test cases - Beyond structural coverage, how much testing is enough testing? - Getting regulatory authorities to believe all these are possible ## Software Assurance for Adaptive Neural Networks in Aerospace Applications Peggy Wright Designated Alteration Station (DAS) Software Authorized Representative (AR) Boeing Integrated Defense Systems - Wichita #### Overview - Adaptive Neural Network (ANN) Attributes - ANN Software Study - Obstacles to FAA Acceptance - Why Should We Pursue ANN? - Proposal for ANN Software Assurance ## Adaptive Neural Networks (ANN) Flight Control Software Background - ANN software began to proliferate in the 1980s - Is flying now on experimental aircraft - F-15, experimental aerial vehicles - Adapts to the specific aircraft and its physical conditions to facilitate flight stability and improve command tracking - This software has not yet been accepted on any FAA certification project – is it safe? ## ANN Flight Control Software Why Is It Needed? - Provides quick response to improve tracking performance while maintaining aircraft stability during: - Battle damage - System failure - Degradation over time - High-risk situations such as Space Missions - Users say it provides a viable emergency strategy - Greater flexibility - Rapid response - Adaptability to the aircraft and situation - It works! ## F-15 Adaptive Neural Network Software Study - In order to address the question of safety: - Boeing Phantom Works Team invited the Wichita Software and Languages Technology group to study their software to evaluate verifiability - We performed a Gap Analysis - We studied the software source code - We studied the verification methods ## F-15 ANN Flight Control Software Study Results - Boeing has found that this software is deterministic - Computes results in bounded time that are the inevitable consequence of the inputs - Follows its algorithms in regulated ways like any software - Does not change its own code - Is different only because of stored calculated values. - It can be shown to perform correctly within its bounds - Tests are repeatable - Learns behavior by storing the values it has calculated - The stored values must be considered part of the test inputs - It has a monitor to limit the bounds of its computed data to assure safety ## F-15 ANN Flight Control Software Study Results (cont.) - Gap Analysis was performed to evaluate software development processes against DO-178B objectives - Gaps were found... - Plans for QA do not specify all of the activities expected at level A. - Although some project plans clearly state the needed verification and QA activities will be performed, they also limit their scope to only a part of the data, due to limitations in authority among multiple corporate/government entities - Items like Additional Considerations (DO-178B Section 12) are not addressed. - Overall, more rigorous processes are needed - ..BUT no insurmountable problems were discovered. #### Obstacles to ANN Acceptance - Difficult to Show Compliance in the General Case - Neural Nets have a "Bad Rep" - Have been called Non-Deterministic, Self-Modifying, and Unverifiable - Knowledge is learned and remembered over time - The software behavior changes as it adapts to the aircraft - Behavior can change over time and across aircraft - There is no widely accepted methodology for verification - Software does not behave the same every time, depending on the learned state of the neural net - Complexity - There is no FAA guidance for software assurance ### No Obstacles Found for F-15 ANN Software - Complexity - Not unlike other flight control software - Is comparable to a Kalman Filter - Verifiability - Tests are repeatable when stored data is considered part of test input - Self-Modifying - Code is not changed only computed data values change. - Non-Deterministic? - The Boeing study shows this is <u>false!</u> #### Why Should We Pursue ANN? - ANN Presents a Unique Software Opportunity - Has been shown to be effective in F-15 and other programs - Is deterministic and verifiable (including MC/DC) in the F-15 application - Offers flexible new capabilities that enhance safety of flight #### Will ANN Be Certified? - The time has come! - Experience with technology tells us that it is inevitable that Adaptive Neural Network Software WILL BE on future aircraft systems. - For Improved Safety of Flight - Software safety is the responsibility of this community - A process to assure safety of this powerful software is needed #### Proposal - We propose that NASA, DoD, and Industry join with the FAA to develop ANN best practices guidance material - (Such as was done recently for Object-Oriented technology) - We believe this is the best way to achieve: - Software assurance for ANN software - Safe technology transition for this powerful paradigm